Photoelectrochemical Water Splitting NREL Principal Investigator: John A. Turner #### **Current staff** Heli Wang, Postdoc Todd Deutsch, University of Colorado (PhD Student) John Einspahr, Colorado School of Mines (SS Student) Jennifer Leisch, Colorado School of Mines (PhD Student) Ken Menningen, University of Wisconsin (Sabbatical) #### Recent Past Joe Beach, Colorado School of Mines (PhD, Graduated Dec 2001) Lara Kjeldsen, Colorado School of Mines (MS Student - graduated 2003) Scott Warren, Whitman College (SS - now at Cornell) Ken Varner, (SS - North Carolina State) #### **Others** Vladimir Aroutiounian, University of Yerevan, Armenia (CRDF, ISTC) Arturo Fernández, Centro de Investigación en Energía-UNAM, Mexico # NREL Photoelectrochemical Conversion Goals and Objectives The goal of this research is to develop a stable, cost effective, photoelectrochemical based system that will split water using sunlight as the only energy input, with a solar-to-hydrogen <u>efficiency of 10%</u> with a <u>10-year lifetime</u>. Our objectives are: - ❖ Identify and characterize <u>new semiconductor materials</u> that have appropriate bandgaps and are stable in aqueous solutions. - Study <u>multijunction semiconductor systems</u> for higher efficiency water splitting. - ❖ Develop techniques for the <u>energetic control</u> of the semiconductor electrolyte interphase. - ❖ Developing techniques for the preparation of transparent <u>catalytic coatings</u> and their application to semiconductor surfaces. - ❖ Identify environmental factors (e.g., pH, ionic strength, solution composition, etc.) that affect the energetics of the semiconductor, the properties of the catalysts, and the stability of the semiconductor. # Band Edges of p- and n-Type Semiconductors Immersed in Aqueous Electrolytes to Form Liquid Junctions #### **Material and Energetic Criteria** - •Band Gap (E_g) must be at least 1.6-1.7 eV - •Band Edges must straddle H₂O redox potentials - Fast charge transfer - Stable in aqueous solution All must be satisfied simultaneously # Timeline: 1991 to present Cumulative Federal Funding: \$4500K (~0.75 FTE + postdoc, average) # **Project Status** #### Current status: - 12.4% efficiency multijunction system, 20 hour lifetime. - $H_2 \text{ Cost: } > $13/\text{kg}$ #### Targets: - 10% solar-to-hydrogen efficiency, 10-year lifetime - H₂ Cost: \$3/kg # Used to gain a fundamental understanding of semiconductor/electrolyte junctions ### World Record Photoelectrolysis Device Science, April 17 1998. - Direct water electrolysis. - Unique tandem (PV/PEC) design. - 12.4% Solar-to-hydrogen **Experimental Cell** ## Comparison of *p*-GaInP₂ and PEC/PV device # Additional Approaches for Bandedge Mismatch and Stability Issues Lower cost Fe₂O₃ electrode is a possibility, but.....While the System splits water, the efficiency is very low. The photocurrent is limited by response of the iron oxide. Work is continuing in collaboration with other researchers (as part of our IEA efforts) to discover better materials. Hematite nanorods in 0.5 M KNO₃ ~1 W/cm² NREL Band Edge Engineering National Renewable Energy Laboratory The goal is to shift the band edges by surface modification to provide the proper energetic overlap. #### Insoluble Octaethyl Porphyrin ~OFP~ #### Soluble Tetra(N-Methyl-4-Pyridyl)porphyrin ~TMPyP(4)~ Transition metal in center of porphyrin *may* combine favorable properties of band edge shifting and charge transfer. ## Band Edge Engineering - GaInP₂ V_{FB} vs. pH for RuCl₃ + RuOEP Treated GaInP₂ Electrode # Metal Ion Catalysis All show bandedge migration Band edge migration is due to negative charges accumulating at the surface – catalysis is not ## Mott-Schottky Plot of Fe(III)TMPyP(2), pH 7 The soluble porphyrins show large band edge shifts, but why the large 1/C2 2.E+14 change in slope...indicates a higher doping density...? 3.E+14 -2.0 -1.5 -1.0 -0.5 0.0 Potential, V vs. SCE 1.0 1.5 0.5 # NREL pH testing shows even more interesting National Renewable Energy Laboratory behavior # National Renewable Energy Laboratory #### Mott-Schottky Plot for VO(IV)TMPyP(4), pH 7 This phenomenon is not unique to the iron system. Electron density is being drawn from the near surface of the semiconductor, but the mechanism is unclear... # Photocurrent time profile for PEC/PV Water-Splitting device, showing current decay due to corrosion. One possibility is nitride materials, an example of which is p-GaN - $\mathbf{x} = 0.000, \, \mathbf{E}_{g} = 3.40 \, \text{eV}$ - $\mathbf{x} = 0.045, \, \mathbf{E}_{g} = 3.08 \, \text{eV}$ - x = 0.085, $E_g = 2.94$ eV - $\mathbf{x} = 0.140, \, \mathbf{E}_{g} = 2.71 \, \text{eV}$ - Indium changes E_g much more than Φ_{fb} . - Change in Φ_{fb} due to indium may be pH dependent. - n-In_xGa_{1-x}N should split water at low pH. ## New materials - Preliminary Investigation of GaAsPN for PEC Water Splitting Systems with Professor Carl Koval University of Colorado at Boulder #### **Direct Photoresponse ME087-2** 0.00000003 (Normalized Photocurrent) 0.000000025 y = 9E-08x - 2E-07 $R^2 = 0.9926$ 0.00000002 Eg=1.88 eV 0.000000015 0.00000001 0.000000005 1.6E+00 1.7E+00 2.1E+00 2.2E+00 Energy (eV) | Electrode | Direct Eg | Indirect Eg | |-----------|-----------|-------------| | ME085-2 | 1.74 eV | 1.69 eV | | ME085-3 | 1.75 eV | 1.67 eV | | ME086-1 | 1.66 eV | 1.59 eV | | ME086-2 | 1.69 eV | 1.58 eV | | ME087-1 | 1.88 eV | 1.75 eV | | MF087-2 | 1 88 eV | 1 76 eV | #### Indirect Photoresponse ME087-2 # New Materials - Band Gap Requirements for Electrodeposited CIGSSe - Dependence on sulfur content noted. - However, this is convoluted by varying concentrations of other elements Possible low-cost thin-film material # Results for a-Si samples with Metal-ion Catalysts. #### **Another possible low-cost thin-film material** # National Renewable Energy Laboratory ## Summary of ongoing work for FY2003 in blue - GaInP₂ NREL (fundamental understanding) - GaPN NREL (high efficiency, stability) - InGaN SVT Associates, NREL, (high efficiency, stability) - CuInGaSeS UNAM (Mexico), NREL (Low cost) - Multi-junction Amorphous Silicon University of Toledo and ECD (Low cost) - Energetics - Band edge control - Catalysis - Surface studies ## Plans for future work - Continue materials research, discovery and development. - $In_xGa_{1-x}N$ - GaPN - a-Si - CuInGaSSe - a-SiN (coating for stability) - Others... - **Energetics** - Band-edge engineering - Development fundamental understanding of surface interaction - Try treatment on other materials - Catalysis - Surface studies #### Collaborations and Interactions #### In the US Colorado School of Mines University of Colorado University of Wisconsin (Whitewater) GM, Astropower (proposed) Others working in this area: FSEC, Duquesne #### Outside of the US Switzerland, Mexico, Armenia, Sweden, Japan ### **Plans** - Continue materials development. - Nitrides - CuGaInSSe - a-Si - Band-edge engineering - Development fundamental understanding of surface interaction. - Try treatment on other materials - Increase industry interactions #### Conceptual Design of a Photoelectrochemical Water Splitting System with Light Concentration